

Rapidity gaps in Heavy Ions Collisions at RHIC and the LHC

- Features of Heavy Ion collisions
- forward detectors at RHIC and LHC
- Ultra-Peripheral Collisions
- ATLAS plans

S.White, small-x Workshop 9/19/3

Models

Tag probability high in Heavy Ion events

Cross section	STAR (mb)	Ref. [5] (mb)
$\sigma_{xn,xn}^{\rho}$	$28.3 \pm 2.0 \pm 6.3$ $2.8 \pm 0.5 \pm 0.7$	27 2.6
$\sigma_{1n,1n}^{ ho}$ $\sigma_{xn,xn}^{ ho (inc. overlap)}$ $\sigma_{xn,xn}^{ ho (inc. overlap)}$	$39.7 \pm 2.8 \pm 9.7$	
$\sigma^{ ho}_{xn,0n} \ \sigma^{ ho}_{0n,0n}$	$95 \pm 60 \pm 25$ $370 \pm 170 \pm 80$	
$\sigma_{ m total}^{ ho}$	$460 \pm 220 \pm 110$	350

STAR, fraction as expected from factorization cp. RHIC MCD paper

Beam fragmentation Un-correlated in tags from Coulomb interactions

Orientation of reaction plane and Centrality are key observables in Recent papers from RHIC

(Calorimeter@ \square <2mr.)

b direction from BBC (3<□<4 hodoscope array)

Beam-Beam Counter Mult/1000

Evidence for Jet Suppression at RHIC(PHENIX)

... and disappearance of "away side" jet(STAR)

Scaling of elliptic flow (meson vs. baryon)

$dn/d\Box \sim 1 + 2 v_2 \cos (2 \Box)$

AA cross-normalization with pp

- 1) From pp comparison data
 - Error from AA &pp Luminosity uncertainties and neollision
- 2) From central/peripheral
 - Error from determination of centrality classes

<- Klaus Reygers,
PHENIX internal note 7/01

PHENIX forward cals in '03

DX magnet and layout similar to TAN

Z --> (2.7 TeV/0.1 TeV) *Z

 $>X,Y -->(\sim 1)*X,Y$

- >ZDC in all experiments since day-1
- ➤ PHENIX has ZDC shower max@2*□₁
- " "FCAL for d-Au run

FCAL complements ZCAL centrality measurement

Run 3, d-Au data

single proton in FCAL (n-Au events)

single neutron in ZDC (p-Au events)

Strong correlation on Au-side

(Absolute Luminosity in Heavy Ion mode to <5%)

Calculated cross sections for PbPb@LHC

A.J.Baltz, C.Chasman and SNW NIM A417(1998)p.1

$\square_{1n,1n}$	0.537 barns
$\square_{1n,xn}$	1.897
$\square_{xn,xn}$	14.75
\square_{xn}	227.3

2) Machine based

$$L = \frac{3f_{rev} \prod N_b N^2}{2}$$

$$N_b = 56; N = 1 \square 10^9;$$

 $\square = 15$ to $40\square m$ m;

$$\int_{0}^{\infty} = 1 \prod 10m$$

Van derMeer scans to measure

| * (at PHENIX)

...and Shower Max Detector ->independent measurement of displacement and crossing angle

Implementation in ATLAS

LARP proposed luminometer
4 quadrant High Pressure ionization
Chamber, occupies ~15 cm of TAN
Absorber slot

Asymmetries used to Measure beam steering

IP1&IP5 absorbers

Exploded view

TAN@140m

Electromagnetic Interactions of Heavy Ions:

- ('24)-E.Fermi develops Equivalent □approx for int of e⁻ and □'s with atoms
- ('33) -Weiszacker and Williams
- (50's) demonstration of EPA with interactions of ~500 MeV e with Nuclei-(Wilson, Panofsky et al. @ Stanford)
- (80-90's) -first measurement of EM interaction using ion beams @Bevalac SPS and AGS
- ('03->)- "rapidity gap" physics w. Heavy Ions @ RHIC & LHC

☐☐ and DPE exchange roles in pp and PbPb

 $Z^{2}(or Z^{4}) vs. A^{0.3} *B^{0.3}$

2 GeV/ c^2 , c = 0.90, 0.95 and 0.97. The single diffraction photon-pomeron

cross section is given for $M_{\gamma \mathbb{P}} > 2 \text{ GeV/c}^2$ and c = 0.95

Fig. 9. As Fig. 4 but for heavy ion reactions Pb-Pb

Low mass Higgs production cross section= $flux*(\Box\Box>H^0)$

☐☐☐Luminosities based on LHC design parameters

E.Papageorgiu hep-ph/9503372

Fixed target \square beam w. $E_{\square} > 100 \text{TeV}$

qq photoproduction in the Color Glass Model

test parton distribution (saturation scale Q_s)

1) average number of qq pairs [Gelis, Peshier, hep-ph/0107142]

AuAu, $\gamma=3000$, $Q_s=2\,{\rm GeV}$ (k_t : transv. momentum of the pair)

distinct peak in spectrum: $k_{\scriptscriptstyle f}^{\rm max} pprox Q_{\scriptscriptstyle S}$ (for heavy flavors)

Heavy Ion Physics ca. 2008

Heavy Ion Physics= Opportunities with a tool that we are just learning

to exploit

(c.f. e⁺e⁻ physics)

LHC energy scale

Impact parameter vs ZDC energy

summary

- Beam tagging is a feature of the RHIC Heavy Ion programme
- Similar Instrumentation will be available at LHC
- Increase in energy at LHC significant
 - Hard processes in peripheral events
 - Will complement the pp forward physics program